

STRICTLY CONFIDENTIAL (FR) CLASS I-FOMC


Materials for Staff Presentation to the Federal Open Market Committee

Economic and Policy Implications of Exchange Rate Adjustments

November 4, 1985

Foreign Exchange Value of the U.S. Dollar Quarterly


^{*}Difference between long-term government bond yields of the U.S. and a weighted average of other G-10 countries plus Switzerland, minus the difference between 12-quarter centered U.S. and foreign inflation rates at annual rates.


U.S. External Balances

Quarterly


U.S. Net International Investment Position

End of Year


	Billions of Dollars	Percent of GNP
1950	13	4.5
1960	45	8.9
1970	58	5.8
1980	106	4.0
1984	28	0.1
1985	- 63	– 1.6
1990:		
With Unchanged Dollar	- 700	– 13.0
With Gradual Depreciation	- 550	– 10.0
With Rapid Depreciation	- 200	- 3.5

Global Current Account Balances


npact of one percentage point higher dollar	Billions of Dollars
ites on the net interest payments of:	Interest
All developing countries, of which:	3
Ten major borrowing countries*	21/2
OPEC	— ³⁄4
Includes Argentina, Brazil, Chile, Colombia	a. Korea, Mexico, Nigeria, Peru.

Current Account Balances of Major Industrial Countries

U.S. Real Net Exports by Sector


Finished Manufactures

Industrial Supplies and Materials

Food and Agricultural Products


Composition of Current Real GNP and Hypothetical Real GNP Scaled to 1985 Magnitudes Billions of 1972 Dollars


		Staff Estimate ¹ 1985 (1)	Hypo- thetical Example (2)	Percentage Change (3)
1.	Gross national product (C+I+G+X-M)	1679	1679	0
2.	Gross domestic purchases (C+I+G)	1711	1634	- 4½
3.	Gross private domestic purchases (C + I)	1392	1315	-51/2
4.	Net exports (X – M)	- 33	44	

^{1.} Staff estimate for 1985 in 1972 dollars (October Greenbook).

Real GNP and Gross Domestic Purchases

Manufacturing Capacity Utilization Rate


Demands on and Sources of Net Saving

Billions of Current Dollars

	Staff Estimate ¹ 1985 (1)	Hypothetical Example (2)
Demands on net saving		
1. Net private investment	223	169
2. Federal budget deficit	194	194
Sources of net saving		
3. Net domestic nonfederal saving	298	363
4. Net foreign investment	119	0
Memo:		-
5. Personal saving rate	4	61/2
l. Staff estimate for 1985 in current dollars (October Gre	enbook).	

Personal Saving and Net Domestic Saving

^{*}Net domestic nonfederal saving.

Assumed Paths of Key Variables with a Gradual Depreciation

Percent Change; Fourth Quarter to Fourth Quarter

	1985	1986	1987	1988	1989	1990
1. Real GNP	2.0	2.4	2.7	2.7	2.7	2.7
2. Domestic purchases (C+I+G)	3.2	1.9	1.9	2.2	2.3	2.5
3. GNP deflator	3.6	3.7	4.4	4.7	4.8	4.8
4. Treasury bill rate (level in Q4)	7.2	6.5	6.8	7.0	7.0	7.0

Key assumptions

Monetary policy: Constant money growth rate (abstracting from

shifts in money demand)


Fiscal policy: Narrowing of the structural deficit consistent with

the objectives of the Congressional budget


resolution

Exchange rate: 5 percent per year depreciation, 1986 – 1990

Impact of a Rapid Depreciation

Impact of a Rapid Depreciation on Spending and Saving

Risks to the Adjustment Process

- It may not be physically possible to reallocate sufficient resources to the traded goods sector.
 - Bottlenecks and capacity constraints
 - Labor market shortages
- Sharp increases in capacity utilization rates could occur if domestic demand were not crowded out sufficiently.
- Interest rate effects could be relatively strong because of the sensitive position of many depository institutions.
- Household borrowers also could be quite sensitive because of high debt burdens and low saving rate.
- Negative financial market effects could be strong enough to offset the positive trade effect associated with a decline in the dollar.